Report 11297 26 October 1998 # GENCORP AEROJET Integrated Advanced Microwave Sounding Unit-A (AMSU-A) Engineering Test Report METSAT A2 Signal Processor (P/N 1331120-2, S/N F03) S/N 107 Contract No. NAS 5-32314 CDRL 207 # Submitted to: National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 Integrated Advanced Microwave Sounding Unit-A (AMSU-A) METSAT A2 Signal Processor Engineering Test Report (P/N: 1331120-2, S/N: F03) (Instr. S/N 107) Contract No. NAS 5-32314 CDRL 207 Submitted to: National Aeronautics and Space Administration Goddard Space Flight Center Greenbelt, Maryland 20771 Submitted by: Aerojet 1100 West Hollyvale Street Azusa, California 91702 # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |-----|----------------|---| | 2.0 | OBJECTIVE | 1 | | 3.0 | TEST DATA | 1 | | 4.0 | TEST | 1 | | 5.0 | TEST ANOMALIES | 5 | | 6.0 | TEST RESULTS | 5 | #### 1.0 Introduction This report presents a description of the tests performed, and the test data, for the A2 METSAT Signal Processor Assembly PN: 1331120-2, S/N F03. The assembly was tested in accordance with AE-26754, "METSAT Signal Processor Scan Drive Test and Integration Procedure". The tests were conducted at room temperature in the AMSU-A test area of building 57. The tests fall into six categories: 1) Continuity, 2) Power Distribution, 3) Digital Processor, 4) Analog Processor, 5) Scan Drive, and 6) Supply Current. ### 2.0 Objective The objective is to demonstrate functionality of the signal processor prior to instrument integration. ### 3.0 Test Data All test data is presented on the enclosed copies of the test data sheets (TDSs) numbered TDS 11 through TDS 20 (Pages A-15 through A-25). TDS 11 (Pg. A15) was redlined to incorporate a design change defined in ECN CAMSU-1930. The redline was accomplished in accordance with program directive No. 91 and approved by Quality and the test engineer. ### 4.0 TESTS ## 4.1 Continuity A complete continuity test of the backplane wiring is performed at the facility where the wirewrapping of the backplane is done. The continuity tests performed here involve 1) the I/O interface card slots, J301 and J324, and 2) chassis return connections. The tests are manual resistance measurement tests. Test data is presented on TDS 11. ## 4.2 Power Distribution In these tests supply voltages are input to the signal processor from the Test Relay Unit (TRU) as in normal testing. No CCAs are installed in the signal processor for the tests. The test verifies that the four supply voltages are present on the proper pins of all backplane connectors. The test setup block diagram is shown in Figure 1, and test data is presented on TDS 12. Figure 1. A2 Signal Processor Test Setup # 4.3 Digital Processor Beginning with this test, CCAs are installed into the card cage as required to perform the test, and then remain installed. At the conclusion of all tests, a complete set of CCAs has been installed. The complete test setup block diagram which is required for performing any of the tests is shown in Figure 2. Figure 2. A2 Scan Drive Test Setup ### 4.3.1 Memory In this test, the digital test set is used in place of the CPU CCA to read and verify data of the test PROMs on the "GOLD" Memory CCA. Test data is presented on TDS 13. #### 4.3.2 CPU The CPU test requires that the CPU Auxiliary test CCA be installed in place of the Memory CCA. In this test, the RAM and various instructions performed by the CPU are tested. In addition, the waveform of the clock signal to the DC-DC converter is measured at the CLOCK jack on the TRU. Test data is presented on TDS 13. #### 4.3.3 Scan Control interface In this test, input and output ports 0 through 3 are tested. In addition, the disable feature of the input ports is checked out. Test data is presented on TDS 13. ### 4.3.4 Timing and Control In this test, the proper time intervals of I/H, DUMP, INTCMPL, TSCMPL, STOP, and ANTENNA STROBE are verified. In addition to the above tests, the test set also checks the input ports 16 and 17, output port #13 (4 MSBs), output port 14, input port #15 (DAC BSY signal), and output port #13 (4 LSBs). Test data is presented on TDS 13. #### 4.3.5 Spacecraft Interface In this test, the STE is turned on and initialized. The STE is tested with a series of self-tests to verify the readiness of the STE to test flight hardware. After successfully passing the self-tests, the STE is used to simulate the spacecraft command signals and retrieve limited test data for the remaining signal processor tests. STE test data is presented on TDS 14. ### 4.3.6 Relay Control This test verifies the operation of the module power command and the survival heater command. The presence of the +10 volt Interface power is verified. The Scanner and Compensator relay drive and position indicators are also verified. Test data is presented on TDS 14. ## 4.4 Analog Processor # 4.4.1 Independence of Measurements This test is performed using the Analog CCA Test Fixture, the Integrate and Dump Filter and the Analog Mux and A/D Converter CCAs. The test gives a measurement of the sample-to-sample crosstalk within a channel, which is dependent on the completeness of the dump of the integration capacitor. Test data is presented on TDS 15. ### 4.4.2 Integrate/dump filter, radiometric data multiplexing, and digitization tests In this test, a 2 volt dc signal is input to each integrate and dump filter, and the channel output code from the A/D converter is measured. The integrator output waveform is also displayed on an oscilloscope for verification of timing. Test data is presented on TDS 16. ### 4.4.3 Temperature monitoring circuits In this test a resistor of value approximating the room temperature of the PRTs is connected at the input of each PRT readout circuit, and the output code from the A/D converter is measured. The reference voltage used in the PRT readout circuits is also measured. Test data is presented on TDS 17. ## 4.4.4 Analog telemetry In this test each of the analog telemetry signals is measured at the ANALOG HSKP jack on the TRU. Test data is presented on TDS 18. ### 4.5 Scan Drive This test includes all CCAs involved in the scan drive function. The circuitry is programmed to provide one complete revolution of the drive motor as it steps through each of the thirty scene positions and the two calibration positions. The circuitry is programmed to park at the Warm Cal, Cold Cal, and the Nadir positions during the test sequence. The GSE test modes are also verified. To verify proper performance, the inertia disk on the motor shaft is visually observed through the one revolution and the various calibration positions. Test data is presented on TDS 19. ## 4.6 Supply Current In this test, the total current drawn by the signal processor from each of the four supply voltages is measured with the signal processor fully populated with CCA's. Test data is presented on TDS 20. # 5.0 TEST ANOMALIES No test anomalies occurred during the Signal Processor engineering tests. ### 6.0 TEST RESULTS The METSAT/AMSU A2 SIGNAL PROCESSOR TEST was successfully completed and all test data is within specified limits. # TEST DATA SHEET 11 A2 Continuity Tests (Paragraph 5.2.1) # Enter a Pass or Fail to indicate the result of the tests: | From | То | Signal Name | Pass/Fail | |---------|--------------------|----------------------------------|-----------| | E1 | J301-60 | CHASSIS GND | ٦ | | E2 | J301-90 | CHASSIS GND | P | | E4 | J302-46 | CHASSIS GND | P | | E3 | J324-76 | CHASSIS GND | P | | J324-73 | J312-70 | 1.248 MHZ PS CLK | P | | J324-74 | J312-89 | 5V RTN(1) (1.248 MHZ PS CLK RTN) | P | | J324-75 | J312-91 | 5V RTN(1) (PS CLK SHIELD) | | Deleted per ECN CAMSU-1930 Deleted per ECN CAMSU-1930 Plantage 9/17/98 | Assembly No. 133/120-2 | Shop Order No. 496332 | | |--|------------------------------|--------------------| | Serial No. F03 | Pass Fail 74 | | | Test Engineer Double 9/23/98 (Signature (Date) | Quality Control (Signature) | SP 23 98
(Date) | | Customer Representative (Flight hardware only) | SEP 24 98 (Signature) (Date) | | # TEST DATA SHEET 12 A2 Power Distribution (Paragraphs 5.2.2 & 5.2.3) | Power Supply Voltages: | | | | | | | | | | | | |---|--|-------------|-----|--------------|-----|--------------|-----|---------------|-----|---------------------------------------|-----| | Test Set-u | p Verified: | YE | s | NO | | | | · | | · · · · · · · · · · · · · · · · · · · | | | Para.
5.2.3
Step No. | Connector
No. | +5
±0.5V | P/F | +15
±0.3V | P/F | -15
±0.3V | P/F | +28
±0.56V | P/F | +9
±1V* | P/F | | 7* | J301 | | | | | | | | | 9,436 | P | | 2 | J302 | | | 14.986 | P | -14.99 | ٩ | | | | | | 3 | J303 | | | 14.98 | ٩ | -14.99 | P | | | | | | 4 | J304 | | | 14.98 | P | -14-99 | P | | | | | | 5 | J305 | | | 14.28 | P | -14.99 | P | | | | | | 6 | J306 | 4.87 | P | 14-98 | ρ | -14.99 | P | | | | | | 6 | J307 | | | 14.98 | P | -14.99 | P | | | | | | 6 | J308 | 4.87 | P | | | | | | | 9,436 | P | | 6 | J309 | 4.90 | P | | | | | | | 9.436 | P | | 6 | J310 | 4.90 | Ρ | | | | | | | | | | 6 | J311 | 4.90 | P | | | | | | | | | | 6 | J312 | 4.20 | P | | | | | | | | | | 6 | J313 | 4.90 | P | | | | | | | | | | 6 | J315 | 4.90 | P | | | | | | | | | | 6 | J317 | 4.90 | P | 14.28 | P | -14.99 | P | 27.78 | P | | | | 6 | J318 | 4.90 | P | 14.98 | مر | -14-99 | ٩ | | | | | | 6 | J320 | 4.90 | P | | | | | | | | | | 6 | J321 | 4.92 | P | 14.98 | 12 | -14.99 | P | | | | | | 6 | J322 | 4.92 | P | 14.98 | P | -14.99 | P | 27.97 | P | | | | 6 | J323 | 4.92 | P | 14.98 | P | -14-29 | P | 27.96 | P | | | | 7 | J325 | | | | | | | 27.97 | P | | | | *measured | *measured at parragraph 5.2.5.2. test | | | | | | | | | | | | Assembly | Assembly No. 133/120-2 Shop Order No. 496332 | | | | | | | | | | | | Serial No. <u>F03</u> Pass <u>Fail</u> Fail | | | | | | | | | | | | | Test Engineer DLud 9/23/98 Quality Control Quality Control | | | | | | | | | | | | | (Signature (Date) (Signature) (Date) | | | | | | | | | | | | | Customer Representative (Flight hardware only) (Signature) (Date) | | | | | | | | | | | | # TEST DATA SHEET 13 (Sheet 1 of 2) A2 Digital Processor (Paragraph 5.2.4) | 1 | | | | | | | | |--|----------------------------|-------------------------------|----------------------|-----------------|--|--|--| | CPU (| CCA Serial No. (J312) | F06 | <u> </u> | | | | | | Scan (| Control Interface CCA Ser | <u></u> | | | | | | | Timing and Control CCA Serial No. (J311) FO8 | | | | | | | | | 5.2.4.1 Men | nory tests: | | | | | | | | 5.2.4.1/10 C | ircle PASS or FAIL to inc | licate the result of the test | s: | Pass Fail | | | | | | If "Fail", record the | error code and error descr | iption. | | | | | | | Error Code: | NA | | | | | | | | Error Descrip | tion: X/A | | | | | | | 5.2.4.2 CPU | tests: | | | | | | | | 5.2.4.2/10 | | Measurements | <u>Limits</u> | Pass/Fail | | | | | | V _{p-p} | 3.65 Vpp | 3.30 - 4.94 V | P | | | | | | Т | 3.65 Vpp
802.5ns | 761 - 841 ns | 802.5 n S 9/23/ | | | | | 5.2.4.2/19 C | fircle PASS or FAIL to inc | dicate if LEDs indicate CC | CA passed or failed: | Pass Fail | | | | | 5.2.4.3 Scan | n Control Interface Tests | : | | | | | | | 5.2.4.3/14 | The input ports 0 and 1 | l tests | | Pass Fail | | | | | 5.2.4.3/21 | Inhibit input port 0 and | l 1 tests | | Pass Fail | | | | | 5.2.4.3/29 | The input ports 2 and 3 | 3 tests | | Pass Fail | | | | | 5.2.4.3/41 | The output ports 0 and | 1 tests | | Pass Fail | | | | | | If "Fail", record the en | or code and error descript | | | | | | | | Error Code: | | <u> </u> | | | | | | | Error Descrip | tion: N/A | <u> </u> | | | | | | | | | | | | | | # TEST DATA SHEET 13 (Sheet 2 of 2) A2 Digital Processor (Paragraph 5.2.4) | | • | |---------------|--| | 5.2.4.4 Timir | ng and Control Tests: | | 5.2.4.4/13 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J307. Pass Fail | | 5.2.4.4/25 | The Integrate and Hold pulse and the Dump pulse at the card rack slot J301. Pass Fail | | 5.2.4.4/35 | The Antenna Strobe pulse test. Pass Fail | | 5.2.4.4/47 | The test of the interface to the Temp. Sensor Analog Mux card rack slot J303. Pass Fail | | 5.2.4.4/59 | The test of the interface to the Analog Mux and Converter card rack slot Pass Fail J308. | | | If "Fail", record error code and error description: | | | Error Code: N/A | | | Error Description: | Assembly No | . 1331120-2 Shop Order No. 496332 | | Serial No | F03 Pass Fail | | Test Engineer | (6:) (1) | | Customer Rep | presentative (Flight hardware only) 1. Sandard SEP 24 98 | | 1 | (Signature) (Date) | # TEST DATA SHEET 14 A2 Relay Driver Tests (Paragraph 5.2.5.2) | Spaceo | raft Interface #2 (| CCA (J308) Ser. No F / 7 | | | |---------|---------------------|------------------------------------|-------------------|-----------| | Spaced | raft Interface #1 (| CCA (J309) Ser. No F 1 7 | | | | Paralle | l to Serial Conver | ter CCA (J310) Ser. No. <u>F/8</u> | · · · | | | Relay 1 | Driver And Currer | nt Monitor CCA (J317) Ser. NoF | 04 | | | Test Se | et-up Verified: | Yes No | STE Self Test: Pa | ss Fail | | | Step No. | Test Description | | Pass/Fail | | Step No. | Test Description | Pass/Fail | |----------|-----------------------------------|-----------| | 24 | Module power connects | P | | 30 | Survival heater power turns on | 12 | | 31 | Survival heater power turns off | P | | 32 | Module power disconnects | P | | 34 | Scanner 2 power turns on | P | | 35 | Compensator motor power turns on | P | | 36 | Scanner 2 power turns off | P | | 36 | Compensator motor power turns off | כן | | 37 | Module power disconnect | Р | | Assembly No. 1331/20-2 | Shop Order No. 496332 | |---|------------------------------------| | Serial No. F03 | Pass Fail | | Test Engineer (Signature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) (Signature | SEP 24 00 (Date) | # TEST DATA SHEET 15 A2 Independence Of Measurements (Paragraph 5.2.6.1) | Integrate and Dump CCA (J307): Serial No | | | | | | | | |--|------------|--------------------|---------------|--|--|--|--| | Analog Mux and A/D Converter CCA (J306): Serial No | | | | | | | | | Test Set-up verified: | YESNO | | | | | | | | Test Set-up vernieu. | 110 | - | | | | | | | | Supply (V) | Measured Value (V) | Limits (V) | | | | | | | +5 | 4.8 V | +5 ± 0.25 | | | | | | | +15 | 15.8462 | +15 ± 1.0 | | | | | | | -15 | -15.426V | -15 ± 1.0 | | | | | | | | | | | | | | | Channel
No. | Average for SIGNAL switch in Hi position | Average for SIGNAL switch in LO position | Measurement
Dependence
≤0.01% | Pass/
Fail | |----------------|--|--|-------------------------------------|---------------| | 0 | 14096 | 14094.5 | 0,00229 | P | | 1 | 14098.6 | 14097 | 0,00244 | P | | 2 | 14110.5 | 14108.9 | 0.00244 | P | | 3 | 14104 | 14102.2 | 0.00275 | P | | Assembly No. 1331120-2 | Shop Order No. 496332 | |---|------------------------------------| | Serial No. Fo 3 | Pass Fail | | Test Engineer O Sand 9/13/98 (Signature (Date) | Quality Control (Signature) (Qate) | | Customer Representative (Flight hardware only) (Signature | (Signature) SEP 24 98 (Date) | # TEST DATA SHEET 16 A2 Integrator Signal Multiplexing, And Digitization (Paragraph 5.2.6.2) | Analog Mux | and A/D Conver | ter CCA(J306): | Ser. No. <u>- [2]</u> | / | • | | | |---------------|-------------------|--------------------|-----------------------|----------|-------------------|-------------------------------------|----------------------| | Integrate and | Dump/Filter CC | 'A (J307): | Ser. No. <u>F 3</u> / | <u> </u> | - | • | | | | | | | | | | | | | | /1 | | | | | | | Out | put Waveform | | | | | | | | | | | | | | | V2 | | | | | 32 ±2 ms - | | | | | | | | Г | | | | ı | | | · | Channel | Data | Data Limits | • | Data
Pass/Fail | Integrator
Waveform
Pass/Fail | | | | 1 | 27744 | 26125 to 29757 | | P | P | | | | 2 | 27827 | 26125 to 29757 | | בן | P | | | | | | | | | | | | | | Signal Name | | Pass/F | ail | | | | | | ИН | | F | | | | | | | Dump | | P | | | | | | | +5 Vdc GSE | | F | | | | | | | +5 Vdc GSE | Interlock B | <i>F</i> | 2 | | | | Assembly No | o. /33//2 | 10-2 | Shop Or | der No. | 4963 | 32 | | | Serial No | F03 | | Pass L | _ | Fail | | | | Test Enginee | ~ . | 9/23/
(Date) | 98 Quality | Control | (Signature) | | SEP 23 '98
(Date) | | Customer Re | presentative (Fli | ght hardware only) | (Signature) | L | (Date) | | | # TEST DATA SHEET 17 A2 Temperature Monitoring Circuits (Paragraph 5.2.6.3) | Temperature Sensor Analog Mux CCA (J303) Serial No | FZO | |--|------| | Temperature Sensor B CCA (J304) Serial No | F31 | | Temperature Sensor A CCA(J305) Serial No. | 1207 | | Dig. A Temp No. | Description | Data | Data Limits | Pass/Fail | |-----------------|-------------------|-------|----------------|-----------| | 1 | Scan Motor | 31282 | 28259 to 32513 | P | | 2 | Feedhorn | 31189 | 28259 to 32513 | P | | 3 | RF MUX | 31269 | 28259 to 32513 | P | | 4 | Mixer IF CH 1 | 31446 | 28259 to 32513 | P | | 5 | Mixer IF CH 2 | 31244 | 28259 to 32513 | P | | 6 | LO Channel 1 | 31367 | 28259 to 32513 | م | | 7 | LO Channel 2 | 31174 | 28259 to 32513 | حر | | 8 | Comp Motor | 31317 | 28259 to 32513 | P | | 9 | Subreflector | 31070 | 28259 to 32513 | P | | 10 | Dc/Dc Converter | 31263 | 28259 to 32513 | P | | 11 | RF Shelf | 31514 | 28259 to 32513 | حر | | 12 | Det/Preamp | 31245 | 28259 to 32513 | P | | 13 | Warm Load Cntr | 22848 | 20339 to 23401 | P | | 14 | Warm Load 1 | 22488 | 20339 to 23401 | P | | 15 | Warm Load 2 | 22672 | 20339 to 23401 | P | | 16 | Warm Load 3 | 22208 | 20339 to 23401 | P | | 17 | Warm Load 4 | 22508 | 20339 to 23401 | P | | 18 | Warm Load 5 | 22513 | 20339 to 23401 | P | | 19 | Warm Load 6 | 22518 | 20339 to 23401 | P | | 20 | Thermal Reference | 25233 | 23340 to 26320 | P | | Assembly No. / 33 // 20 - 2 | Shop Order No. 496332 | |--|------------------------------------| | Serial No. F 03 | Pass Fail | | Test Engineer Osignature (Date) | Quality Control (Signature) (Date) | | Customer Representative (Flight hardware only) | SEP 24 78 | # TEST DATA SHEET 18 A2 Analog Telemetry (Paragraph 5.2.6.4) | ANALOG HSKP
Switch Position | DVM Reading (V) | Limits (V) | Pass/Fail | |--------------------------------|-----------------|---------------|-----------| | 1 | 2,953 | 2.85 to 3.15 | P | | 2 | 3.463 | 3.30 to 3.66 | P | | . 3 | 2.984 | 2.87 to 3.17 | P | | · 4 | 2,976 | 2.85 to 3.15 | P | | 5 | 3.456 | 3.30 to 3.66 | P | | 6 | 2.995 | 2.87 to 3.17 | P | | 10 | 3,573 8.7 | 13.42 to 3.78 | حر | | 12 | 3.2672.96 | 2.84 to 3.14 | P | | 13 | 2.966 | 2.84 to 3.14 | Ρ | | 21 | 0.0067 | -0.05 to 0.05 | P | | 21 | 2.958 | 2.8 to 3.4 | P | | 22 | 0.0077 | -0.05 to 0.05 | P | | 22 | 2.956 | 2.8 to 3.4 | P | | Assembly No. 1331120-2 | Shop Order No. 4963 32 | |--|------------------------------------| | Serial No | Pass Fail | | Test Engineer (Signature (Date) | Quality Control (Signature) (Pate) | | Customer Representative (Flight hardware only) (Signature | (Date) | # TEST DATA SHEET 19 A2 Scan Drive/Compensator Drive/Signal Processor Tests (Paragraph 5.3.1) | A2 Scan Drive Subsystem | n CCAs: | | | | | | |--|---|-----------|--|--|--|--| | Resolver Data Isolator C
R/D Converter/Oscillator | CA (J320) Ser. No | | | | | | | Test Set-up Verified: | Yes No | | | | | | | Para./Step No. | Mode | Pass/Fail | | | | | | 5.3.1.2.1/12 | Motor in warm cal position | P | | | | | | 5.3.1.2.2/3 | Motor in nadir position. | ρ | | | | | | 5.3.1.2.3/2 | Motor in cold cal position 1 | P | | | | | | 5.3.1.2.3/3 | Motor in cold cal position 2 | P | | | | | | 5.3.1.2.3/4 | Motor in cold cal position 3 | ٦ | | | | | | 5.3.1.2.3/5 | Motor in cold cal position 4 | احر | | | | | | 5.3.1.2.4/5 | Motor in full scan mode | P | | | | | | 5.3.1.2.5/9 | GSE mode 2 | P | | | | | | 5.3.1.2.6/4 | GSE mode 4 | P | | | | | | 5.3.1.2.7/4 | GSE mode 5 | P | | | | | | 5.3.1.2.8/4 | GSE mode 1 | P | | | | | | 5.3.1.2.9/4 | GSE mode 3 | P | | | | | | 5.3.1.2.9/7 | GSE mode 7 | P | | | | | | 5.3.1.2.10/2 | Scan power off | P | | | | | | | | | | | | | | A2 Compensator Drive S | Subsystem CCAs: | | | | | | | - | | | | | | | | Motor Driver 3-hall Sens | sor CCA (J323) Ser. No | | | | | | | Test Set-up Verified: | Yes No | | | | | | | Para./Step No. | Mode | Pass/Fail | | | | | | 5.3.2.2/4 | Compensator motor operation | P | | | | | | 5.3.2.2/5 | Power-off test of compensator motor | P | | | | | | Assembly No. 1331120-2 Shop Order No. 496332 | | | | | | | | Serial No. F03 | Pass Fail | _ | | | | | | Test Engineer | | | | | | | | Customer Representative | e (Flight hardware only) (Signature) (Date) | | | | | | | | / (Signature) (Date) | | | | | | # TEST DATA SHEET 20 A2 Supply Currents (Paragraph 5.4) | Voltages | Measured Current | Limits (in mA) | Pass/Fail | | |----------|------------------|----------------|-----------|--| | +28.7 V | 7.398mA | 6 to 12 | | | | +5.7 V | 466 mA | 400 to 700 | P | | | +15.7 V | 132 mA | 100 to 196 | P | | | -15.7 V | - 155 mA | -110 to -218 | P | | | Assembly No. 1331120-2 | Shop Order No. 496332 | |--|--------------------------------------| | Serial No. <u>F03</u> | Pass Fail | | (Signature (Date) | Quality Control (Signature) Sp 23 98 | | Customer Representative (Flight hardware only) (Signatur | (Date) | # **FORMS** | National Aeronautics and Space Administration Report Documentation Page | | | | | | | | |--|-------------------------------|------------------------------|---------------------------------------|----------------|--|--|--| | 1. Report No. 2. | Government Accession N | D . | 3. Recipient's Catalog N | ło. | | | | | | | | | | | | | | 4. Title and Subtitle | | | 5. Report Date | | | | | | Integrated Advanced Micr | owave Sounding U | nit-A | 26 Octob | er 1998 | | | | | (AMSU-A), Engineering T | _ | Performing Organization Code | | | | | | | 7 () () | | | 8. Performing Organization Report No. | | | | | | 7. Author(s) | | ľ | a. Penorming Organizati
11297 | on Report No. | | | | | D. Lund | | | 10. Work Unit No. | | | | | | O De ferries Occasionalism Management A | | | | | | | | | Performing Organization Name and A
Aerojet | adress | | 11. Contract or Grant No | <u> </u> | | | | | 1100 W. Holl | yvale | | | 5-32314 | | | | | Azusa, CA 9 | 1702 | | 13. Type of Report and F | Period Covered | | | | | 12. Sponsoring Agency Name and Addre | ess | | Final | | | | | | NASA | - 11.1.6 | | 14. Sponsoring Agency | Code | | | | | | ace Flight Center | | | | | | | | 15. Supplementary Notes | Maryland 20771 | | | | | | | | | | | | | | | | | 16. ABSTRACT (<i>Maximum 200</i> words) | | | | | | | | | This is the Engineering Tes
F03), S/N 107, for the Integ | • | _ | • | | | | | | 17. Key Words (Suggested by Author(s) |) | 18. Distribution | n Statement | | | | | | | | | | | | | | | EOS | | | Unclassified Un | limited | | | | | Microwave Syste | m . | | | | | | | | 19. Security Classif. (of this report) | 20. Security Classif. (of the | nis page) | 21. No. of pages | 22. Price | | | | | Unclassified | Unclassified | | | | | | | ### PREPARATION OF THE REPORT DOCUMENTATION PAGE The last page of a report facing the third cover is the Report Documentation Page, RDP. Information presented on this page is used in announcing and cataloging reports as well as preparing the cover and title page. Thus, it is important that the information be correct. Instructions for filing in each block of the form are as follows: - Block 1. Report No. NASA report series number, if preassigned. - Block 2. Government Accession No. Leave blank. - Block 3. <u>Recipient's Catalog No.</u>. Reserved for use by each report recipient. - Block 4. <u>Title and Subtitle</u>. Typed in caps and lower case with dash or period separating subtitle from title. - Block 5. Report Date. Approximate month and year the report will be published. - Block 6. Performing Organization Code . Leave blank. - Block 7. <u>Authors.</u> Provide full names exactly as they are to appear on the title page. If applicable, the word editor should follow a name. - Block 8. <u>Performing Organization</u> <u>Report No.</u> NASA installation report control number and, if desired, the non-NASA performing organization report control number. - Block 9. <u>Performing Organization Name and Address.</u> Provide affiliation (NASA program office, NASA installation, or contractor name) of authors. - Block 10. <u>Work Unit No.</u> Provide Research and Technology Objectives and Plants (RTOP) number. - Block 11. Contract or Grant No. Provide when applicable. - Block 12. <u>Sponsoring Agency Name and Address.</u> National Aeronautics and Space Administration, Washington, D.C. 20546-0001. If contractor report, add NASA installation or HQ program office. - Block 13. <u>Type of Report and Period Covered</u>. NASA formal report series; for Contractor Report also list type (interim, final) and period covered when applicable. - Block 14. Sponsoring Agency Code. Leave blank. - Block 15. Supplementary Notes. Information not included - elsewhere: affiliation of authors if additional space is required for Block 9, notice of work sponsored by another agency, monitor of contract, information about supplements (file, data tapes, etc.) meeting site and date for presented papers, journal to which an article has been submitted, note of a report made from a thesis, appendix by author other than shown in Block 7. - Block 16. Abstract. The abstract should be informative rather than descriptive and should state the objectives of the investigation, the methods employed (e.g., simulation, experiment, or remote sensing), the results obtained, and the conclusions reached. - Block 17. <u>Key Words.</u> Identifying words or phrases to be used in cataloging the report. - Block 18. <u>Distribution</u> <u>Statement.</u> Indicate whether report is available to public or not. If not to be controlled, use "Unclassified-Unlimited." If controlled availability is required, list the category approved on the Document Availability Authorization Form (see NHB 2200.2, Form FF427). Also specify subject category (see "Table of Contents" in a current issue of <u>STAR</u>) in which report is to be distributed. - Block 19. <u>Security Classification (of the report).</u> Self-explanatory. - Block 20. <u>Security Classification (of this page).</u> Selfexplanatory. - Block 21. No. of Pages. Count front matter pages beginning with iii, text pages including internal blank pages, and the RDP, but not the title page or the back of the title page. - Block 22. Price Code. If Block 18 shows "Unclassified-Unlimited," provide the NTIS price code (see "NTIS Price Schedules" in a current issue of STAR) and at the bottom of the form add either "For sale by the National Technical Information Service, Springfield, VA 22161-2171" or "For sale by the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402-0001," whichever is appropriate. | REPORT DOCUMENTATION PAGE | | | | | | pproved
DMB No.
04-0188 | |--|---------------|----------------------------------|---------------|----------------|--------------------------------|---------------------------------------| | Public reporting burden fothis collection of info
gathering andmaintaining thedata needed, and
collection of information, including suggestion
Davis Highway, Suite 1204, Arlington, VA 222 | completing an | dreviewing thecollection informs | tion. Send of | comme | ints regarding this burder | nestimate or any other aspect of this | | AGENCY USE ONLY (Leave blank) | | 2. REPORT DATE | 3. RE | POF | RT TYPE AND DA | TES COVERED | | 4. TITLE AND SUBTITLE | | | | 5. F | 5. FUNDING NUMBERS | | | Integrated Advanced M
(AMSU-A), Engineering | | _ | | | NAS 5 | 5-32314 | | 6. AUTHOR(S)
D. Lund | | | | | | | | 7. PERFORMING ORGANIZATION
Aerojet | NAME(S) | AND ADDRESS(ES) | | | PERFORMING OF
REPORT NUMBER | | | 1100 W. Holly | | | | | 11297 | - 4000 | | Azusa, CA 91 | | MAE(C) AND ADDRESS | /E6/ | 10 | 26 Octobe | | | 9. SPONSORING/MONITORING A
NASA | | - | (E3) | " | AGENCY REPO | | | Goddard Spac
Greenbelt, Ma | • | | | | ••• | | | 11. SUPPLEMENTARY NOTES | · | | | <u> </u> | | | | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b | . DISTRIBUTION | CODE | | | | | | | | ••• | | | 13. ABSTRACT (Maximum 200 words) | | | | <u> </u> | | | | This is the Engineering T
F03), S/N 107, for the Ir | • | • | _ | | 7 | | | | | | | | | | | 14. SUBJECT TERMS | | | | | | 15. NUMBER OF PAGES | | EOS
Microwave System | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | | TY CLASSIFICATION
S PAGE | | RITY (| CLASSIFICATION
ACT | 20. LIMITATION OF
ABSTRACT | | I I | | | | | assified | SAR | ### GENERAL INSTRUCTIONS FOR COMPLETING SF 298 The Report Documentation Page (RDP) is used in announcing and cataloging reports. It is important that this information be consistent with the rest of the report, particularly the cover and title page. Instructions for filing in each block of the form follow. It is important to stay within the lines to meet optical scanning requirements. ### Block 1. Agency Use Only(Leave blank) Block 2. Report Date Full publication date including day, month, and year, if available (e.g.,1 Jan 88). Must cite at least the year. Block 3. <u>Type of Report and Dates Covered</u> State whether report is interim, final, etc. If applicable, enter inclusive report dates (e.g., 10 Jun 87 - 30 Jun 88). Block 4. <u>Title and Subtitle</u> A title is taken from the part of the report that provides the most meaningful and complete information. When a report iprepared in more than one volume report the primary title, add volume number and include subtitle for the specific volume. On classified documents enter the title classification in parentheses. Block 5. <u>Funding Numbers</u> To include contract and grant numbers; may include program element number(s), project number(s), tasksnumber(s), andwork unit number(s). Use the following labels: C Contract PR Project G Grant TA Task PE Program Element WU Work Unit Accession No. Block 6. <u>Author(s)</u> Name(s) of person(s) responsible for writing the report, performing the research, or credited with the content of thereport. If editor or compiler, this should follow the name(s). Block 7. <u>Performing Organization Name(s) and Address(es).</u> Self-explanatory. Block 8. <u>Performing Organization Report Number.</u> Enter the unique alphanumeric report number(s) assigned by the organization performing the report. Block 9. <u>Sponsoring/Monitoring Agency Name(s) and Address(es)</u> Self-explanatory. Block 10. Sponsoring/MonitoringAgency Reports Number (if known). Block 11. <u>SupplementaryNotes.</u> Enter informationnot included elsewhere such as: Prepared in cooperation with...; Trans. of ...; To be published in ... When a report is revised, include a statementwhether the new report supersedes or supplements the older report. Block 12.a <u>Distribution/Availability Statement</u>Denotes public availability or limitations. Cite any availability to the public. Enter additional limitations or special markings in all capitals (e.g., NOFORN, REL, ITAR). DOD - See DoDD 5230.24 Distribution Statement on Technical Documents DOE - See authorities. NASA - See Handbook NHB 2200.2. NTIS - Leave blank. Block 12.b Distribution Code. DOD - Leave blank. DOE - Enter DOE distribution categories from the standard Distribution for Unclassified Scientific and Technical Reports. NASA - Leave blank. NTIS - Leave blank. Block 13. <u>Abstract.</u> Include a brief **Maximum 200 words** factual summary of the most significant information contained in the report. Block 14. <u>Subject Terms.</u> Keywords or phases identifying major subjects in the report. Block 15. Number of Pages. Enter the total number of pages. Block 16. <u>Price Code.</u> Enter appropriate price codeNTIS only). Block 17 - 19. <u>Security Classifications</u>. Self-explanatory. Enter U.S. Security Classification in accordance with U.S. Security Regulations (i.e., UNCLASSIFIED). If form contains classified information, stamp classification on the top and bottom of the page. Block 20. <u>Limitation of Abstract.</u>This block must be completed to assign a limitation to the abstract. Enter either UL (unlimited) or SAR (same as report). An entry in this block is necessary if the abstract is to be limited. If blank, the abstract is assumed to be unlimited. # **DOCUMENT APPROVAL SHEET** | TITLE | DOCUMENT NO. | | | | | |------------------------------------|-------------------|--|--------------------------------|------------|-----------| | Engineering Test Repor | Report 1129 | Report 11297 | | | | | METSAT A2 Signal Pro | | I 1331120-2, S/N F | F03), S/N 107 | 26 October | | | J | • | | •• | 20 October | 1330 | | INPUT FROM: | DATE | CDRL: | SPECIFICATION ENGINEER | | DATE | | D. Lund | | 207 | N/A | | | | | | | | | | | CHECKED BY: | | DATE | JOB NUMBER: | | DATE | | N/A | | | N/A | | | | APPROVED SIGNATURES | | | IN/A | DEPT. NO. | DATE | | APPROVED SIGNATURES | | | | DEPT. NO. | DATE | | | | | | | | | | | | | | | | | | _ | | ļ | | | | | | | | 1. 1/60 | | Product Team Leader | (A. Nieto) | <u> 11/1/2</u> | \tag{\tau} | 8341 | 10/22/10 | | | | Mai Da. | • | | 10/27/48 | | Systems Engineer (R. | Platt) | X 91 Plat | <i>t</i> | 8311 | 10/27/98 | | | | 2. // |) | | | | Design Assurance /E | Loronz) | (1) XA | 1242 | 8331 | 10/27/98 | | Design Assurance (E. | Lorenz)_ | | | 0331 | | | | | Rm To | | | 14-76-58 | | Quality Assurance (R. | Taylor) | KM (as | ylon | 7831 | 10-28 10 | | | | | | | 10-28-98 | | Technical Director/PM | IO (R. Hau | ierwaas) <i>[[]</i> | Hauerwas | 4001 | 10/28/98 | | | • | | à | 1 | | | Released: | | // | | | المامادة | | Configuration Manage | ement (J. C | Cavanaugh) | Louismound | 8361 | 10 29 170 | | 3 | ` | 7 | | | | | | | \mathcal{O} | \mathcal{C} | By my signature, I certify the abo | | | and concurs with the technical | | | | requirements related to my area | or responsibility | <u>. </u> | | 1 | 1 | | (Data Center) FINAL | | | | | | | (Data Center) FINAL | Please return this sheet and | the reproducible | e master to Jim Kirk (Bldo | ı. 1/Dept. 8631), ext. 2081. | | | # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE October 1998 | 3. REPORT TYPE AND DATES COVERED Contractor Report | | |---|--|---|---| | 4. TITLE AND SUBTITLE Integrated Advanced Microwave Engineering Test Report, METS (P/N 1331120-2, S/N F03) S/N 6. AUTHOR(S) None listed. | AT A2 Signal Processor | U-A) | 5. FUNDING NUMBERS NAS5-32314 | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS (ES) Aerojet 1100 W. Hollyvale St. Azusa, CA 91702 | | | 8. PEFORMING ORGANIZATION REPORT NUMBER CDRL 207 Report 11297 | | 9. SPONSORING / MONITORING AGEN National Aeronautics and Space Washington, DC 20546-0001 | | ES) | 10. SPONSORING / MONITORING AGENCY REPORT NUMBER CR-208633 | | 11. SUPPLEMENTARY NOTES | | | | | 12a. DISTRIBUTION / AVAILABILITY STATEMENT Unclassified—Unlimited Subject Category: 19 Report available from the NASA Center for AeroSpace Information, 7121 Standard Drive, Hanover, MD 21076-1320. (301) 621-0390. | | | 12b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 words) This report presents a descrip | otion of the tests perform
1120-2, S/N F03. The a | ned, and the test data
ssembly was tested i | n, for the A2 METSAT Signal on accordance with AE-26754, | | 14. SUBJECT TERMS Advanced Microwave Sounding Unit-A (AMSU-A); METSAT; signal | | | 15. NUMBER OF PAGES 5 + appendix | | | SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFI
OF ABSTRACT | 16. PRICE CODE CATION 20. LIMITATION OF ABSTRACT | Unclassified Unclassified UL Unclassified